

1

LIBRO ELECTRÓNICO: CIENCIAS DE LA TIERRA

Y DEL MEDIO AMBIENTE (Autor: Luis Echarri)

CAPITULO XI: Contaminación del agua

Importancia del problema

Los ríos, lagos y mares recogen, desde tiempos inmemoriales, las basuras producidas por la actividad humana.

El ciclo natural del agua tiene una gran capacidad de purificación. Pero esta misma facilidad de regeneración del

agua, y su aparente abundancia, hace que sea el vertedero habitual en el que arrojamos los residuos producidos

por nuestras actividades. Pesticidas, desechos químicos, metales pesados, residuos radiactivos, etc., se

encuentran, en cantidades mayores o menores, al analizar las aguas de los más remotos lugares del mundo.

Muchas aguas están contaminadas hasta el punto de hacerlas peligrosas para la salud humana, y dañinas para la

vida.

La degradación de las aguas viene de antiguo y en algunos lugares, como la desembocadura del Nilo, hay

niveles altos de contaminación desde hace siglos; pero ha sido en este siglo cuando se ha extendido este

problema a ríos y mares de todo el mundo.

Primero fueron los ríos, las zonas portuarias de las grandes ciudades y las zonas industriales las que se

convirtieron en sucias cloacas, cargadas de productos químicos, espumas y toda clase de contaminantes. Con la

industrialización y el desarrollo económico este problema se ha ido trasladando a los países en vías de

desarrollo, a la vez que en los países desarrollados se producían importantes mejoras.

Temas que se estudian en este capítulo

En este capítulo se estudian varios temas relacionados con este problema, entre los que tienen especial interés:

 El estudio de las diferentes substancias contaminantes del agua.

 La eutrofización que destruye la calidad de las aguas por el exceso de nutrientes que los desagües de las

ciudades y los vertidos agrícolas llevan a lagos y ríos.

 La contaminación de los mares y océanos.

Alteraciones físicas del agua

Alteraciones

físicas

Características y contaminación que indica

Color El agua no contaminada suele tener ligeros colores rojizos, pardos,

amarillentos o verdosos debido, principalmente, a los compuestos

húmicos, férricos o los pigmentos verdes de las algas que contienen.

Las aguas contaminadas pueden tener muy diversos colores pero, en

general, no se pueden establecer relaciones claras entre el color y el tipo

de contaminación

Olor y sabor Compuestos químicos presentes en el agua como los fenoles, diversos

hidrocarburos, cloro, materias orgánicas en descomposición o esencias

liberadas por diferentes algas u hongos pueden dar olores y sabores muy

fuertes al agua, aunque estén en muy pequeñas concentraciones. Las sales

o los minerales dan sabores salados o metálicos, en ocasiones sin ningún

olor.

2

Alteraciones químicas del agua

Alteraciones

químicas

Contaminación que indica

pH Las aguas naturales pueden tener pH ácidos por el CO2 disuelto desde la

atmósfera o proveniente de los seres vivos; por ácido sulfúrico procedente

de algunos minerales, por ácidos húmicos disueltos del mantillo del suelo.

La principal substancia básica en el agua natural es el carbonato cálcico que

puede reaccionar con el CO2 formndo un sistema tampón

carbonato/bicarbonato.

Las aguas contaminadas con vertidos mineros o industriales pueden tener

pH muy ácido. El pH tiene una gran influencia en los procesos químicos

que tienen lugar en el agua, actuación de los floculantes, tratamientos de

depuración, etc.

Oxígeno disuelto

OD

Las aguas superficiales limpias suelen estar saturadas de oxígeno, lo que es

fundamental para la vida. Si el nivel de oxígeno disuelto es bajo indica

contaminación con materia orgánica, septicización, mala calidad del agua e

incapacidad para mantener determinadas formas de vida.

Materia orgánica

biodegradable:

Demanda

Bioquímica de

Oxígeno (DBO5)

DBO5 es la cantidad de oxígeno disuelto requerido por los

microorganismos para la oxidación aerobia de la materia orgánica

biodegradable presente en el agua. Se mide a los cinco días. Su valor da

idea de la calidad del agua desde el punto de vista de la materia orgánica

presente y permite prever cuanto oxígeno será necesario para la depuración

de esas aguas e ir comprobando cual está siendo la eficacia del tratamiento

depurador en una planta.

Temperatura El aumento de temperatura disminuye la solubilidad de gases (oxígeno) y

aumenta, en general, la de las sales. Aumenta la velocidad de las

reacciones del metabolismo, acelerando la putrefacción. La temperatura

óptima del agua para beber está entre 10 y 14ºC.

Las centrales nucleares, térmicas y otras industrias contribuyen a la

contaminación térmica de las aguas, a veces de forma importante.

Materiales en

suspensión

Partículas como arcillas, limo y otras, aunque no lleguen a estar disueltas,

son arrastradas por el agua de dos maneras: en suspensión estable

(disoluciones coloidales); o en suspensión que sólo dura mientras el

movimiento del agua las arrastra. Las suspendidas coloidalmente sólo

precipitarán después de haber sufrido coagulación o floculación (reunión

de varias partículas)

Radiactividad Las aguas naturales tienen unos valores de radiactividad, debidos sobre

todo a isotopos del K. Algunas actividades humanas pueden contaminar el

agua con isótopos radiactivos.

Espumas Los detergentes producen espumas y añaden fosfato al agua

(eutrofización). Disminuyen mucho el poder autodepurador de los ríos al

dificultar la actividad bacteriana. También interfieren en los procesos de

floculación y sedimentación en las estaciones depuradoras.

Conductividad El agua pura tiene una conductividad eléctrica muy baja. El agua natural

tiene iones en disolución y su conductividad es mayor y proporcional a la

cantidad y características de esos electrolitos. Por esto se usan los valores

de conductividad como índice aproximado de concentración de solutos.

Como la temperatura modifica la conductividad las medidas se deben

hacer a 20ºC

http://www.tecnun.es/asignaturas/Ecologia/Hipertexto/00General/Glosario.html#pH
http://www.tecnun.es/asignaturas/Ecologia/Hipertexto/00General/Glosario.html#OD
http://www.tecnun.es/asignaturas/Ecologia/Hipertexto/00General/Glosario.html#OD

3

Materiales oxida-

bles:

Demanda

Química de

Oxígeno (DQO)

Es la cantidad de oxígeno que se necesita para oxidar los materiales

contenidos en el agua con un oxidante químico (normalmente dicromato

potásico en medio ácido). Se determina en tres horas y, en la mayoría de los

casos, guarda una buena relación con la DBO por lo que es de gran utilidad

al no necesitar los cinco días de la DBO. Sin embargo la DQO no diferencia

entre materia biodegradable y el resto y no suministra información sobre la

velocidad de degradación en condiciones naturales.

Nitrógeno total Varios compuestos de nitrógeno son nutrientes esenciales. Su presencia en

las aguas en exceso es causa de eutrofización.

El nitrógeno se presenta en muy diferentes formas químicas en las aguas

naturales y contaminadas. En los análisis habituales se suele determinar el

NTK (nitrógeno total Kendahl) que incluye el nitrógeno orgánico y el

amoniacal. El contenido en nitratos y nitritos se da por separado.

Fósforo total El fósforo, como el nitrógenos, es nutriente esencial para la vida. Su exceso

en el agua provoca eutrofización.

El fósforo total incluye distintos compuestos como diversos ortofosfatos,

polifosfatos y fósforo orgánico. La determinación se hace convirtiendo

todos ellos en ortofosfatos que son los que se determinan por análisis

químico.

Aniones:

cloruros

nitratos

nitritos

fosfatos

sulfuros

cianuros

fluoruros

indican salinidad

indican contaminación agrícola

indican actividad bacteriólogica

indican detergentes y fertilizantes

indican acción bacteriológica anaerobia (aguas negras, etc.)

indican contaminación de origen industrial

en algunos casos se añaden al agua para la prevención de las caries, aunque

es una práctica muy discutida.

Cationes:

sodio

calcio y magnesio

amonio

metales pesados

indica salinidad

están relacionados con la dureza del agua

contaminación con fertilizantes y heces

de efectos muy nocivos; se bioacumulan en la cadena trófica; (se estudian

con detalle en el capítulo correspondiente)

Compuestos

orgánicos

Los aceites y grasas procedentes de restos de alimentos o de procesos

industriales (automóviles, lubricantes, etc.) son difíciles de metabolizar por

las bacterias y flotan formando películas en el agua que dañan a los seres

vivos.

Los fenoles pueden estar en el agua como resultado de contaminación

industrial y cuando reaccionan con el cloro que se añade como

desinfectante forman clorofenoles que son un serio problema porque dan al

agua muy mal olor y sabor.

La contaminación con pesticidas, petróleo y otros hidrocarburos se estudia

con detalle en los capítulos correspondientes.

4

Alteraciones biológicas del agua

Alteraciones biológicas del agua Contaminación que indican

Bacterias coliformes Desechos fecales

Virus Desechos fecales y restos orgánicos

Animales, plantas, microorganismos diversos Eutrofización

Cuadro de enfermedades por patógenos contaminantes de las aguas

Tipo de Micro-

organismo

Enfermedad Síntomas

Bacterias Cólera Diarreas y vómitos intensos. Deshidratación.

Frecuentemente es mortal si no se trata

adecuadamente

Bacterias Tifus Fiebres. Diarreas y vómitos. Inflamación del bazo

y del intestino.

Bacterias Disentería Diarrea. Raramente es mortal en adultos, pero

produce la muerte de muchos niños en países

poco desarrollados

Bacterias Gastroenteritis Náuseas y vómitos. Dolor en el digestivo. Poco

riesgo de muerte

Virus Hepatitis Inflamación del hígado e ictericia. Puede causar

daños permanentes en el hígado

Virus Poliomelitis Dolores musculares intensos. Debilidad.

Temblores. Parálisis. Puede ser mortal

Protozoos Disentería amebiana Diarrea severa, escalofríos y fiebre. Puede ser

grave si no se trata

Gusanos Esquistosomiasis Anemia y fatiga continuas

Sustancias contaminantes del agua

Hay un gran número de contaminantes del agua que se pueden clasificar de muy diferentes maneras. Una

posibilidad bastante usada es agruparlos en los siguientes ocho grupos:

1. Microorganismos patógenos. Son los diferentes tipos de bacterias, virus, protozoos y otros organismos que

transmiten enfermedades como el cólera, tifus, gastroenteritis diversas, hepatitis, etc. En los países en vías de

desarrollo las enfermedades producidas por estos patógenos son uno de los motivos más importantes de muerte

prematura, sobre todo de niños.

Normalmente estos microbios llegan al agua en las heces y otros restos orgánicos que producen las personas

infectadas. Por esto, un buen índice para medir la salubridad de las aguas, en lo que se refiere a estos

microorganismos, es el número de bacterias coliformes presentes en el agua. La OMS (Organización Mundial

de la Salud) recomienda que en el agua para beber haya 0 colonias de coliformes por 100 ml de agua.

2. Desechos orgánicos. Son el conjunto de residuos orgánicos producidos por los seres humanos, ganado, etc.

Incluyen heces y otros materiales que pueden ser descompuestos por bacterias aeróbicas, es decir en procesos

con consumo de oxígeno. Cuando este tipo de desechos se encuentran en exceso, la proliferación de bacterias

agota el oxígeno, y ya no pueden vivir en estas aguas peces y otros seres vivos que necesitan oxígeno. Buenos

5

índices para medir la contaminación por desechos orgánicos son la cantidad de oxígeno disuelto, OD, en agua, o

la DBO (Demanda Biológica de Oxígeno).

3. Sustancias químicas inorgánicas. En este grupo están incluidos ácidos, sales y metales tóxicos como el

mercurio y el plomo. Si están en cantidades altas pueden causar graves daños a los seres vivos, disminuir los

rendimientos agrícolas y corroer los equipos que se usan para trabajar con el agua.

4. Nutrientes vegetales inorgánicos. Nitratos y fosfatos son sustancias solubles en agua que las plantas

necesitan para su desarrollo, pero si se encuentran en cantidad excesiva inducen el crecimiento desmesurado de

algas y otros organismos provocando la eutrofización de las aguas. Cuando estas algas y otros vegetales mueren,

al ser descompuestos por los microorganismos, se agota el oxígeno y se hace imposible la vida de otros seres

vivos. El resultado es un agua maloliente e inutilizable.

5. Compuestos orgánicos. Muchas moléculas orgánicas como petróleo, gasolina, plásticos, plaguicidas,

disolventes, detergentes, etc. acaban en el agua y permanecen, en algunos casos, largos períodos de tiempo,

porque, al ser productos fabricados por el hombre, tienen estructuras moleculares complejas difíciles de

degradar por los microorganismos.

6. Sedimentos y materiales suspendidos. Muchas partículas arrancadas del suelo y arrastradas a las aguas,

junto con otros materiales que hay en suspensión en las aguas, son, en términos de masa total, la mayor fuente

de contaminación del agua. La turbidez que provocan en el agua dificulta la vida de algunos organismos, y los

sedimentos que se van acumulando destruyen sitios de alimentación o desove de los peces, rellenan lagos o

pantanos y obstruyen canales, rías y puertos.

7. Sustancias radiactivas. Isótopos radiactivos solubles pueden estar presentes en el agua y, a veces, se pueden

ir acumulando a los largo de las cadenas tróficas, alcanzando concentraciones considerablemente más altas en

algunos tejidos vivos que las que tenían en el agua.

8. Contaminación térmica. El agua caliente liberada por centrales de energía o procesos industriales eleva, en

ocasiones, la temperatura de ríos o embalses con lo que disminuye su capacidad de contener oxígeno y afecta a

la vida de los organismos.

Origen de la contaminación de las aguas

Idea general

La contaminación de las aguas puede proceder de fuentes naturales o de actividades humanas. En la actualidad

la más importante, sin duda, es la provocada por el hombre. El desarrollo y la industrialización suponen un

mayor uso de agua, una gran generación de residuos muchos de los cuales van a parar al agua y el uso de

medios de transporte fluviales y marítimos que, en muchas ocasiones, son causa de contaminación de las aguas.

En esta página se consideran las fuentes naturales y antropogénicas de contaminación, estudiando dentro de

estas últimas las industriales, los vertidos urbanos, las procedentes de la navegación y de las actividades

agrícolas y ganaderas.

Naturales

Algunas fuentes de contaminación del agua son naturales. Por ejemplo, el mercurio que se encuentra

naturalmente en la corteza de la Tierra y en los océanos contamina la biosfera mucho más que el procedente de

la actividad humana. Algo similar pasa con los hidrocarburos y con muchos otros productos.

Normalmente las fuentes de contaminación natural son muy dispersas y no provocan concentraciones altas de

polución, excepto en algunos lugares muy concretos. La contaminación de origen humano, en cambio, se

concentra en zonas concretas y, para la mayor parte de los contaminantes, es mucho más peligrosa que la

natural.

De origen humano

6

Hay cuatro focos principales de contaminación antropogénica.

1. Industria. Según el tipo de industria se producen distintos tipos de residuos. Normalmente en los países

desarrollados muchas industrias poseen eficaces sistemas de depuración de las aguas, sobre todo las que

producen contaminantes más peligrosos, como metales tóxicos. En algunos países en vías de desarrollo la

contaminación del agua por residuos industriales es muy importante.

Sector industrial Substancias contaminantes principales

Construcción Sólidos en suspensión, metales, pH.

Minería Sólidos en suspensión, metales pesados, materia orgánica, pH, cianuros.

Energía Calor, hidrocarburos y productos químicos.

Textil y piel Cromo, taninos, tensoactivos, sulfuros, colorantes, grasas, disolventes

orgánicos, ácidos acético y fórmico, sólidos en suspensión.

Automoción Aceites lubricantes, pinturas y aguas residuales.

Navales Petróleo, productos químicos, disolventes y pigmentos.

Siderurgia Cascarillas, aceites, metales disueltos, emulsiones, sosas y ácidos.

Química inorgánica Hg, P, fluoruros, cianuros, amoniaco, nitritos, ácido sulfhídrico, F, Mn, Mo, Pb,

Ag, Se, Zn, etc. y los compuestos de todos ellos.

Química orgánica Organohalogenados, organosilícicos, compuestos cancerígenos y otros que

afectan al balance de oxígeno.

Fertilizantes Nitratos y fosfatos.

Pasta y papel Sólidos en suspensión y otros que afectan al balance de oxígeno.

Plaguicidas Organohalogenados, organofosforados, compuestos cancerígenos, biocidas, etc.

Fibras químicas Aceites minerales y otros que afectan al balance de oxígeno.

Pinturas, barnices y

tintas

Compuestos organoestámicos, compuestos de Zn, Cr, Se, Mo, Ti, Sn, Ba, Co,

etc.

2. Vertidos urbanos. La actividad doméstica produce principalmente residuos orgánicos, pero el alcantarillado

arrastra además todo tipo de sustancias: emisiones de los automóviles (hidrocarburos, plomo, otros metales,

etc.), sales, ácidos, etc.

La Directiva 91/271/CEE de la Unión Europea sobre el Tratamiento de las Aguas Residuales Urbanas,

aprobada en mayo de 1991, urge a los estados miembros a tomar las medidas para lograr que todas las aguas

residuales sean adecuadamente recogidas y sometidas a tratamientos secundarios o equivalentes antes de ser

vertidas. Marca diversos objetivos, dependiendo del tamaño de las poblaciones, que se deben cumplir entre el

año 1995 y el 2005. También exigía a los estados miembros la identificación de las llamadas áreas sensibles -las

sujetas a eutrofización y las que se van a dedicar al consumo humano y no cumplen las condiciones de las

anteriores directivas europeas- antes de 1993

La obligada construcción de depuradoras en los municipios está reduciendo de forma importante este tipo de

contaminación, pero en España la depuración de aguas residuales es todavía muy insuficiente. Menos de la

mitad de la población española trataba sus aguas residuales como lo manda la Directiva Comunitaria al

comienzo de los noventa y se calcula que en el periodo 1995- 2005, será necesario invertir más de dos billones

de pesetas para cubrir las necesidades de saneamiento y depuración conforme a la legislación comunitaria.

3. Navegación. Produce diferentes tipos de contaminación, especialmente con hidrocarburos. Los vertidos de

petróleo, accidentales o no, provocan importantes daños ecológicos.

Según el estudio realizado por el Consejo Nacional de Investigación de los EEUU, en 1985 se vertieron al mar

unas 3.200.000 Toneladas de hidrocarburos. A lo largo de la década de los ochenta se tomaron diversas medidas

para disminuir la contaminación de los mares y la Academia de las Ciencias de EEUU estimaba que se habían

7

reducido en un 60% los vertidos durante estos años. Se puede calcular que en 1989 se vertieron al océano algo

más de 2.000.000 de toneladas. De esta cifra el mayor porcentaje corresponde a las aguas residuales urbanas y a

las descargas industriales (en total más del 35%). Otro tercio correspondería a vertidos procedentes de buques

(más por operaciones de limpieza y similares, aunque su valor va disminuyendo en los últimos años, que por

accidentes) y el resto a filtraciones naturales e hidrocarburos que llegan a través de la atmósfera.

Convenios como el Marpol (Disminución de la polución marina procedente de tierra) de 1974 y actualizado en

1986 y otros, han impulsado una serie de medidas para frenar este tipo de contaminación.

4. Agriculturay ganadería. Los trabajos agrícolas producen vertidos de pesticidas, fertilizantes y restos

orgánicos de animales y plantas que contaminan de una forma difusa pero muy notable las aguas.

La mayoría de los vertidos directos en España (el 65% de los 60 000 vertidos directos que hay), son

responsabilidad de la ganadería. Se llaman directos a los vertidos que no se hacen a través de redes urbanas de

saneamiento, y por tanto son más difíciles de controlar y depurar.

La legislación española que transcribe la Directiva Comunitaria 91/676/CEE incide en los vertidos de nitratos de

origen agrario, sobre todo en las denominadas zonas vulnerables, las aguas subterráneas cuya concentración en

nitratos sea superior a 50 mg/L y los embalses, lagos y otros ecosistemas acuáticos que se encuentren en estado

eutrófico o en peligro de estarlo.

Tabla de equivalentes de población (contaminantes expresados en DBO o similar)

Fuente de desechos Equivalentes población Fuente de desechos Equivalentes población

Hombre 1 Vaca 16.4

Plaza de guardería 0.5 Caballo 11.3

Plaza de escuela 0.6 Gallina 0.014

Plaza de camping 0.7 Oveja 2.45

Plaza de hotel 2.1 Cerdo 3

Plaza de hospital 4.0

Nota: El equivalente de población es el volumen de agua residual o la carga contaminante producida por una

persona en una vivienda normal.

Contaminación de ríos y lagos

Presentación

Las aguas superficiales de los continentes fueron las más visiblemente contaminadas durante muchos años, pero

precisamente al ser tan visibles los daños que sufren, son las más vigiladas y las que están siendo regeneradas

con más eficacia en muchos lugares del mundo, especialmente en los países desarrollados.

Redes de vigilancia de calidad de las aguas superficiales

Las redes de control de la calidad de los ríos y lagos, son sistemas de vigilar la calidad de las aguas y

el estado ambiental de los ríos. Con ellas se pueden detectar las agresiones que sufren los ecosistemas

fluviales y se recoge información de tipo ambiental, científico y económico sobre los recursos hídricos.

La evaluación de la calidad de las aguas es una materia difícil, en la que se discute cuáles son los

mejores indicadores para evaluar el estado del agua. El problema reside fundamentalmente en la

definición que se haga del concepto "calidad del agua". Se puede entender la calidad como la

capacidad intrínseca que tiene el agua para responder a los usos que se podrían obtener de ella. O,

8

como la define la Directiva Marco de las Aguas, como aquellas condiciones que deben mantenerse en

el agua para que ésta posea un ecosistema equilibrado y que cumpla unos determinados Objetivos de

Calidad que están fijados en los Planes Hidrológicos de Cuenca.

En España esta red de control se denomina Red ICA (Red Integrada de Calidad de las Aguas) que

desde el año 1992 recoge los datos obtenidos en las distintas redes existentes en ese momento como

son la Red COCA (Control de Calidad General de las Aguas), la Red COAS (Control Oficial de

Abastecimientos) y la Red ICTIOFAUNA que controla la aptitud del agua para la vida piscícola.

Para saber en qué condiciones se encuentra un río se analizan una serie de parámetros de tipo físico,

otros de tipo químico y otros biológicos y después comparar estos datos con unos baremos aceptados

internacionalmente que nos indicarán la calidad de ese agua para los distintos usos: para consumo, para

la vida de los peces, para baño y actividades recreativas, etc.

Los parámetros físicos, químicos y microbiológicos se suelen muestrear mensualmente, mientras que

el estudio biológico de las riberas y el lecho del río se suele hacer más esporádicamente, por ejemplo,

dos veces al año, una en primavera y otra en verano.

Parámetros que se estudian en una red típica

Parámetros controlados por la red COCA

GRUPO A GRUPO B GRUPO C GRUPO D

Caudal Sólidos disueltos Sílice Arsénico

Temperatura Cloruros Grasas Cobre

Oxígeno disuelto Sulfatos Cianuros Hierro

Sólidos en suspensión Calcio Fenoles Manganeso

pH Magnesio Fluoruros Plomo

Conductividad Sodio Cadmio Cinc

DQO al permanganato Potasio Cloro hexavalente Antimonio

DBO5 Fosfatos Mercurio Niquel

Coliformes Totales Nitratos Selenio

 Nitritos

 Amoníaco

 Carbonatos

 Bicarbonatos

 Detergentes

Nota: Los distintos grupos hacen referencia a la periodicidad con que se muestrean. Los del grupo A siempre

mensualmente, mientras que los de los restantes grupos pueden ser mensuales, trimestrales o anuales.

Parámetros microbiológicos

Coliformes totales Estreptococos fecales Coliformes fecales

Parámetros Bióticos

Invertebrados bénticos (mayo y agosto) Peces, anfibios, cangrejos, etc. (mayo y agosto)

Como ejemplo de red se puede ver la distribución y datos de la red española Coca en:

http://195.61.22.30:8088/GENERAL/sgtycca/index.htm

Toma de muestras en el río

http://195.61.22.30:8088/GENERAL/sgtycca/index.htm

9

Para tomar las muestras y hacer las determinaciones analíticas conviene seguir las indicaciones del Standard

Methods for Examination of Water and Wastewater. En estas recomendaciones se dice que hay que hacer la

recogida de muestras después de haber lavado el envase varias veces. Hay que dar un pretratamiento a la

muestra añadiendo ácido nítrico, sulfúrico o hidróxido sódico, según los casos y trasladarlas rápidamente (8

horas en la situación más desfavorable) al laboratorio en el que se vayan a analizar. Las muestras para los

análisis microbiológicos se deben recoger en envases adecuados y estériles.

La toma de invertebrados se suele hacer con redes de mano de tipo Kick, tomando muestras en medio del río, en

zonas de corriente, y no en las orillas. Las muestras se lavan y recogen en un frasco con formol al 4%. En el

laboratorio se fijan con alcohol al 70%. Se clasifican las muestras al menos hasta el nivel de taxón (especie,

género, familia, etc.) exigido por los índices bióticos.

Los peces se capturan con un aparato de pesca eléctrico. Se identifican, se cuentan y se devuelven las especies al

río. Lo mismo se hace con los anfibios, cangrejos, etc.

Clasificación de la calidad de las aguas

Hay muchos sistemas de clasificar la calidad de las aguas. En primer lugar se suele distinguir según el uso que

se le vaya a dar (abastecimiento humano, recreativo, vida acuática).

Hay directivas comunitarias que definen los límites que deben cumplir un amplio número de variables físicas,

químicas y microbiológicas para que pueda ser utilizada para consumo y abastecimiento (75/440/CEE), baño y

usos recreativos (76/160/CEE) y vida de los peces (78/659/CEE) y están traspuestas en la legislación española

en el R. D. 927/1988 de 29 de julio.

a) Clasificación para consumo humano.

Las aguas se clasifican en cuatro grupos (ver cuadro) según su calidad para el consumo humano. Para hacer esta

clasificación se usan unos 20 parámetros de los que los más importantes son: DQO, DBO5, NH4
+
, NTK,

conductividad, Cl
-
, CN

-
, recuentos microbiológicos y algunos metales (Fe, Cu, Cr).

Tipo Clasificación de las aguas para consumo humano

A1 Aguas potabilizables con un tratamiento físico simple como filtración rápida y desinfección.

A2 Aguas potabilizables con un tratamiento físico-químico normal, como pre cloración, floculación,

decantación, filtración y desinfección.

A3 Potabilizable con un tratamiento adicional a la A2, tales como ozonización o carbón activo.

A4 Aguas no utilizables para el suministro de agua potable, salvo casos excepcionales, y con un

tratamiento intensivo.

b) Clasificación para baño y usos deportivos

De forma similar se determina la aptitud de las aguas para el baño y uso deportivo. En este caso hay que fijarse,

sobre todo, en los recuentos microbiológicos, el porcentaje de saturación de oxígeno, y en menor medida,

presencia de aceites y grasas y otros caracteres organolépticos (olor, sabor, etc.). Para determinar la aptitud de

las aguas para la vida piscícola influye mucho la concentración de nitritos y también el amoniaco no ionizado,

que es muy tóxico para los organismos acuáticos, aún a bajas concentraciones; y también, aunque menos, la

DBO5, amonio, hidrocarburos disueltos y metales (Pb, Cu, Zn) presentes.

c) Otras clasificaciones de calidad de las aguas

Hay otras formas de definir la calidad de las aguas que se utilizan según lo que interese conocer. Se puede

también determinar y clasificar las aguas según un índice de calidad físico-químico:

ICG (índice de calidad general), muy utilizado en todo el estado español.

10

El ICG se obtiene matemáticamente a partir de una fórmula de agregación que integra 23 parámetros de calidad

de las aguas. Nueve de estos parámetros, que se denominan básicos, son necesarios en todos los casos. Otros

catorce, que responden al nombre general de complementarios, sólo se usan para aquéllas estaciones o períodos

en los que se analizan. A partir de formulaciones matemáticas que valoran, a través de ecuaciones lineales, la

influencia de cada uno de estos parámetros en el total del índice, se deduce un valor final que se sitúa

necesariamente entre 0 y 100 de forma que la calidad del agua se considera:

CALIDAD DEL AGUA ICG

Excelente entre 85 y 100

Buena entre 75 y 85

Regular entre 65 y 75

Deficiente entre 50 y 65

Mala menor que 50

Teniendo en cuenta que, en principio, un índice de calidad entre 50 y 0 implica prácticamente la imposibilidad

de utilizar el agua para ningún uso y que índices por debajo de 65 comprometen gravemente la mayor parte de

los usos posibles, la situación no es del todo satisfactorio en muchas de las cuencas españolas, sobre todo en

aquéllas en las que las aportaciones naturales en forma de lluvia son más bajas o es más alta la influencia de los

vertidos industriales o de la contaminación difusa.

Figura de calidad de los ríos

11

Síntesis de la situación actual de la calidad de las aguas en función de los valores del Índice de Calidad

General (porcentaje de tramos según calidad respecto del total de cada cuenca).

Otra posibilidad es analizar el nivel de mineralización de las aguas por análisis de conductividad.

Desde el punto de vista biológico suele interesar clasificar las aguas según el tipo y cantidad de

microorganismos presentes o aplicar índices bióticos, como el BMWP, o índices de diversidad que indican la

riqueza ecológica de ese tramo del río. Hay modelos, como el SCAF, que determinan el tipo de "ambiente

ecológico" de la estación analizada, lo que permite hacer estudios de comparación o determinar que impactos

negativos sobre el ecosistema pueden estar afectando a la calidad del río.

Índice biótico BMWP’ (Biological Monitoring Working Party) de Hellawell modificado por Alba & Sánchez

para la Península Ibérica. Con él se determina un índice que suele tener valores entre 0 y un máximo

indeterminado que, en la práctica, no suele superar el 200. Según el índice se establecen 6 clases de calidad del

agua

Clase Valor del índice Significado Color

I 120 > Aguas muy limpias. Buena calidad Azul

II 101-120 Aguas no contaminadas o no alteradas de modo

sensible. Calidad aceptable

Azul

III 61-100 Evidentes algunos efectos de contaminación Verde

IV 36-60 Aguas contaminadas. Mala calidad Amarillo

12

V 16-35 Aguas muy contaminadas Naranja

VI <15 Aguas fuertemente contaminadas Rojo

Modelo SCAF.- Se basa en la teoría de la sucesión ecológica. Determina el estado ambiental combinando los

índices de diversidad y el índice biótico BMWP’.

Con este modelo se determinan los distintos tipos de estado ambiental del ecosistema. A cada tipo le

corresponderán, a su vez, unos usos potenciales

Clase ambiental Características Usos potenciales

E1 (ambiente muy duro)

Color rojo

Inmadurez extrema

Aguas muy contaminadas

Aguas inutilizables (A4)

No óptimos para salmónidos y ciprínidos

E2 (ambiente duro)

Color marrón

Madurez baja

Aguas contaminadas

Potabilizable con tratamiento intensivo

(A3). No óptimos para salmónidos y

ciprínidos

E3 (ambiente fluc-

túante)

Color amarillo

Madurez media

Eutrofización

Potabilizables con tratamiento normal y

desinfección (A2). Optima para

ciprínidos. Riego

E4 (ambiente estable)

Color azul

Madurez notable

Aguas limpias

Tratamiento físico simple y desinfección

(A1). Recreativo. Baño

Optima para salmónidos y ciprínidos

E5 (ambiente maduro)

Color verde

Madurez plena y

ambiente muy

heterogéneo. Aguas

oligomesotróficas

Todos los usos

Optima para salmónidos y ciprínidos

Otros índices

a) Indice de diversidad de Shannon-Weaver (H). Se basa en la teoría de la información y se mide en

bits/individuo cuando la escala logarítmica usada es la base 2. El valor máximo que adquiere en los ríos para las

comunidades de invertebrados bénticos es de 4,5. Valores inferiores a 2,4 - 2,5 indican que el sistema está

sometido a tensión (vertidos, dragados, canalizaciones, regulación por embalses, etc. Es un índice que

disminuye mucho en aguas muy contaminadas

b) Indice de diversidad de Simpson-Gini (Y). Expresa la probabilidad compuesta de que dos individuos

extraídos al azar de una comunidad pertenecen a la misma especie. Si dicha probabilidad es alta la comunidad es

poco diversa.

c) Indice de diversidad de McIntosh. Trabaja los tamaños de las poblaciones de los distintos taxones,

indicando la dominancia de alguno o algunos de ellos.

d) Indice de Berger-Parker (B). Mide la dominancia del taxón más abundante

Para un ejemplo de situación de los ríos del País Vasco ver

http://www1.ceit.es/asignaturas/ecologia/trabajos/rios/Presenta.htm

Contaminación de mares y costas

El vertedero final para una gran parte de nuestros desechos es el océano. A él van a parar gran parte de los

vertidos urbanos e industriales. No sólo recibe las aguas residuales, sino que, en muchas ocasiones, se usa para

arrojar las basuras o, incluso, los residuos radiactivos.

http://www1.ceit.es/asignaturas/ecologia/trabajos/rios/Presenta.htm

13

El 80% de las substancias que contaminan el mar tienen su origen en tierra. De las fuentes terrestres la

contaminación difusa es la más importante. Incluye pequeños focos como tanques sépticos, coches, camiones,

etc. y otros mayores como granjas, tierras de cultivo, bosques, etc. Los accidentes marítimos son responsables

de alrededor de un 5% de los hidrocarburos vertidos en el mar. En cambio, una ciudad de cinco millones de

habitantes acaba vertiendo en un año la misma cantidad que derramó el Exxon Valdez en su accidente en

Alaska.

Aproximadamente un tercio de la contaminación que llega a los mares empieza siendo contaminación

atmosférica pero después acaba cayendo a los océanos.

En los fondos oceánicos hay, en este momento, decenas de miles de barriles con substancias como plutonio,

cesio o mercurio, resultado de décadas de uso del océano como vertedero para grandes cantidades de desechos.

Por ejemplo, como consecuencia de los accidentes sufridos por diversos barcos de guerra desde 1956 hasta

1989, ocho reactores nucleares completos, con todo su combustible, y 50 armas nucleares, se encuentran en el

fondo de diversos mares del globo.

El exceso de aporte de nutrientes causa eutrofización en grandes zonas marítimas. En la desembocadura del

Mississippi, por ejemplo, una zona de unas 4000 millas cuadradas, en las costas de Texas y Luisiana, ha perdido

gran parte de su fauna como consecuencia del enriquecimiento de nutrientes continuado por el excesivo

crecimiento de las algas y del empobrecimiento en oxígeno provocado por la putrefacción de estas algas.

Alrededor del 60% de las especies viven en la franja de 60 Km más próxima a la costa. Todos ellos se ven

especialmente afectados por la contaminación que afecta a los mares y océanos, especialmente en la cercanía de

las costas, lo que es especialmente importante teniendo en cuenta que, según algunos cálculos, procede de las

costas algo más de la mitad de todos los servicios que la naturaleza, en su conjunto, provee a la humanidad (que

en un estudio hecho en 1987 se evaluaron en 21.500 miles de millones de dólares)

La capacidad purificadora de las grandes masas de agua marina es muy grande. En ellas se diluyen, dispersan o

degradan ingentes cantidades de aguas fecales, hidrocarburos, desechos industriales e, incluso, materiales

radiactivos. Por este motivo es muy tentador recurrir al barato sistema de arrojar al mar los residuos de los que

queremos deshacernos; pero en muchos lugares, los excesos cometidos han convertido grandes zonas del mar en

desiertos de vida o en cloacas malolientes.

Costas

Las zonas costeras son las que más han sufrido

la actividad humana. Una gran parte de la

población mundial vive cerca de las costas. Por

ejemplo, en Europa, alrededor del 30% de la

población vive a menos de 50 km. de la costa;

y en España, 12,5 millones de habitantes -

número que aumenta considerablemente en

verano-, viven en las ciudades situadas en los

algo más de 8 000 km. de costa que tiene el

país. Así se entiende que una gran parte de las

orillas de los mares del mundo tengan graves

problemas de contaminación.

Los vertidos son la principal fuente de

contaminación de las costas. En la mayor parte

de los países en vías de desarrollo y en muchos

lugares de los desarrollados, los vertidos de las

ciudades se suelen hacer directamente al mar,

sin tratamientos previos de depuración.

Además, las zonas donde la renovación del agua es más lenta (marismas, estuarios, bahías, puertos) son las más

maltratadas. En ellas es frecuente encontrar peces con tumores y graves enfermedades, o moluscos y crustáceos

cuya pesca y consumo están prohibidos, porque contienen altas dosis de productos tóxicos.

14

Aguas libres

Los efectos de los vertidos también se dejan sentir en las aguas libres de mares y océanos. Las grandes

cantidades de plástico echadas al mar son las responsables de la muerte de muchas focas, ballenas, delfines,

tortugas, y aves marinas, que quedan atrapadas en ellas o se las comen.

En algunos casos el exceso de materia orgánica y de nutrientes que hacen proliferar las algas, genera procesos

de putrefacción tan fuertes, que se consume el oxígeno disuelto en el mar y los peces y otros organismos

mueren, originándose grandes "zonas sin vida"

Eutrofización

Concepto de eutrofización

Un río, un lago o un embalse sufren eutrofización cuando sus aguas se enriquecen en nutrientes. Podría parecer

a primera vista que es bueno que las aguas estén bien repletas de nutrientes, porque así podrían vivir más fácil

los seres vivos. Pero la situación no es tan sencilla. El problema está en que si hay exceso de nutrientes crecen

en abundancia las plantas y otros organismos. Más tarde, cuando mueren, se pudren y llenan el agua de malos

olores y le dan un aspecto nauseabundo, disminuyendo drásticamente su calidad.

El proceso de putrefacción consume una gran cantidad del oxígeno disuelto y las aguas dejan de ser aptas para

la mayor parte de los seres vivos. El resultado final es un ecosistema casi destruido.

Agua eutrófica y oligotrófica

Cuando un lago o embalse es pobre en nutrientes (oligotrófico) tiene las aguas claras, la luz penetra bien, el

crecimiento de las algas es pequeño y mantiene a pocos animales. Las plantas y animales que se encuentran son

los característicos de aguas bien oxigenadas como las truchas.

Al ir cargándose de nutrientes el lago se convierte en eutrófico. Crecen las algas en gran cantidad con lo que el

agua se enturbia. Las algas y otros organismos, cuando mueren, son descompuestos por la actividad de las

bacterias con lo que se gasta el oxígeno. No pueden vivir peces que necesitan aguas ricas en oxígeno, por eso en

un lago de estas características encontraremos barbos, percas y otros organismos de aguas poco ventiladas. En

algunos casos se producirán putrefacciones anaeróbicas acompañadas de malos olores Las aguas son turbias y

de poca calidad desde el punto de vista del consumo humano o de su uso para actividades deportivas. El fondo

del lago se va rellenando de sedimentos y su profundidad va disminuyendo.

Nutrientes que eutrofizan las aguas

Los nutrientes que más influyen en este proceso son los fosfatos y los nitratos. En algunos ecosistemas

el factor limitante es el fosfato, como sucede en la mayoría de los lagos de agua dulce, pero en muchos

mares el factor limitante es el nitrógeno para la mayoría de las especies de plantas.

En los últimos 20 o 30 años las concentraciones de nitrógeno y fósforo en muchos mares y lagos casi

se han duplicado. La mayor parte les llega por los ríos. En el caso del nitrógeno, una elevada

proporción (alrededor del 30%) llega a través de la contaminación atmosférica. El nitrógeno es más

móvil que el fósforo y puede ser lavado a través del suelo o saltar al aire por evaporación del amoniaco

o por desnitrificación. El fósforo es absorbido con más facilidad por las partículas del suelo y es

arrastrado por la erosión erosionadas o disuelto por las aguas de escorrentía superficiales.

15

En condiciones naturales entra a un sistema acuático menos de 1Kg de fosfato por hectárea y año. Con

los vertidos humanos esta cantidad sube mucho. Durante muchos años los jabones y detergentes fueron

los principales causantes de este problema. En las décadas de los 60 y 70 el 65% del peso de los

detergentes era un compuesto de fósforo, el tripolifosfato sódico, que se usaba para "sujetar" (quelar) a

los iones Ca, Mg, Fe y Mn. De esta forma se conseguía que estos iones no impidieran el trabajo de las

moléculas surfactantes que son las que hacen el lavado. Estos detergentes tenían alrededor de un 16%

en peso de fósforo. El resultado era que los vertidos domésticos y de lavanderías contenían una gran

proporción de ion fosfato. A partir de 1973 Canadá primero y luego otros países, prohibieron el uso de

detergentes que tuvieran más de un 2,2% de fósforo, obligando así a usar otros quelantes con menor

contenido de este elemento. Algunas legislaciones han llegado a prohibir los detergentes con más de

0,5% de fósforo.

Fuentes de eutrofización

a) Eutrofización natural.- La eutrofización es un proceso que se va produciendo lentamente de forma natural

en todos los lagos del mundo, porque todos van recibiendo nutrientes.

b) Eutrofización de origen humano.- Los vertidos humanos aceleran el proceso hasta convertirlo, muchas

veces, en un grave problema de contaminación. Las principales fuentes de eutrofización son:

 los vertidos urbanos, que llevan detergentes y desechos orgánicos

 los vertidos ganaderos y agrícolas, que aportan fertilizantes, desechos orgánicos y otros residuos ricos

en fosfatos y nitratos.

Medida del grado de eutrofización

Para conocer el nivel de eutrofización de un agua determinada se suele medir el contenido de clorofila de algas

en la columna de agua y este valor se combina con otros parámetros como el contenido de fósforo y de

nitrógeno y el valor de penetración de la luz.

Medidas para evitar la eutrofización

Lo más eficaz para luchar contra este tipo de contaminación es disminuir la cantidad de fosfatos y nitratos en los

vertidos, usando detergentes con baja proporción de fosfatos, empleando menor cantidad de detergentes, no

abonando en exceso los campos, usando los desechos agrícolas y ganaderos como fertilizantes, en vez de

verterlos, etc. En concreto:

 Tratar las aguas residuales en EDAR (estaciones depuradoras de aguas residuales) que incluyan

tratamientos biológicos y químicos que eliminan el fósforo y el nitrógeno.

 Almacenar adecuadamente el estiércol que se usa en agricultura.

 Usar los fertilizantes más eficientemente.

 Cambiar las prácticas de cultivo a otras menos contaminantes. Así, por ejemplo, retrasar el arado y la

preparación de los campos para el cultivo hasta la primavera y plantar los cultivos de cereal en otoño

asegura tener cubiertas las tierras con vegetación durante el invierno con lo que se reduce la erosión.

 Reducir las emisiones de NOx y amoniaco.

Depuración de los vertidos

Idea general

La mayoría de los vertidos de aguas residuales que se hacen en el mundo no son tratados. Simplemente se

descargan en el río, mar o lago más cercano y se deja que los sistemas naturales, con mayor o menor eficacia y

riesgo, degraden los desechos de forma natural. En los países desarrollados una proporción, cada vez mayor, de

16

los vertidos es tratada antes de que lleguen a los ríos o mares en EDAR (estaciones depuradoras de aguas

residuales).

El objetivo de estos tratamientos es, en general, reducir la carga de contaminantes del vertido y convertirlo en

inocuo para el medio ambiente. Para cumplir estos fines se usan distintos tipos de tratamiento dependiendo de

los contaminantes que arrastre el agua y de otros factores más generales, como localización de la planta

depuradora, clima, ecosistemas afectados, etc.

Tipos de tratamiento.

Hay distintos tipos de tratamiento de las aguas residuales para lograr retirar contaminantes. Se pueden usar

desde sencillos procesos físicos como la sedimentación, en la que se deja que los contaminantes se depositen en

el fondo por gravedad, hasta complicados procesos químicos, biológicos o térmicos. Entre ellos, los más usuales

son:

a) Físicos

 Sedimentación.

 Flotación.- Natural o provocada con aire.

 Filtración.- Con arena, carbón, cerámicas, etc.

 Evaporación.

 Adsorción.- Con carbón activo, zeolitas, etc.

 Desorción (Stripping). Se transfiere el contaminante al aire (ej. amoniaco).

 Extracción.- Con líquido disolvente que no se mezcla con el agua.

b) Químicos

 Coagulación-floculación.- Agregación de pequeñas partículas usando coagulantes y floculantes (sales

de hierro, aluminio, polielectrolitos, etc.)

 Precipitación química.- Eliminación de metales pesados haciéndolos insolubles con la adición de

lechada de cal, hidróxido sódico u otros que suben el pH.

 Oxidación-reducción.- Con oxidantes como el peróxido de hidrógeno, ozono, cloro, permanganato

potásico o reductores como el sulfito sódico.

 Reducción electrolítica.- Provocando la deposición en el electrodo del contaminante. Se usa para

recuperar elementos valiosos.

 Intercambio iónico.- Con resinas que intercambian iones. Se usa para quitar dureza al agua.

 Osmosis inversa.- Haciendo pasar al agua a través de membranas semipermeables que retienen los

contaminantes disueltos.

c) Biológicos: Usan microorganismos que se nutren con diversos compuestos de los que contaminan las aguas.

Los flóculos que se forman por agregación de microorganismos son separados en forma de lodos.

 Lodos activos.- Se añade agua con microorganismos a las aguas residuales en condiciones aerobias

(burbujeo de aire o agitación de las aguas).

 Filtros bacterianos.- Los microorganismos están fijos en un soporte sobre el que fluyen las aguas a

depurar. Se introduce oxígeno suficiente para asegurar que el proceso es aerobio.

 Biodiscos.- Intermedio entre los dos anteriores. Grandes discos dentro de una mezcla de agua residual

con microorganismos facilitan la fijación y el trabajo de los microorganismos.

 Lagunas aireadas.- Se realiza el proceso biológico en lagunas de grandes extensiones.

 Degradación anaerobia.- Procesos con microorganismos que no necesitan oxígeno para su

metabolismo.

Niveles de tratamiento

Las aguas residuales se pueden someter a diferentes niveles de tratamiento, dependiendo del grado de

purificación que se quiera. Es tradicional hablar de tratamiento primario, secundario, etc, aunque muchas veces

la separación entre ellos no es totalmente clara. Así se pueden distinguir:

17

a) Pretratamiento.- Es un proceso en el que usando rejillas y cribas se separan restos voluminosos como palos,

telas, plásticos, etc.

b) Tratamiento primario.- Hace sedimentar los materiales suspendidos usando tratamientos físicos o físico-

químicos. En algunos casos dejando, simplemente, las aguas residuales un tiempo en grandes tanques o, en el

caso de los tratamientos primarios mejorados, añadiendo al agua contenida en estos grandes tanques, sustancias

químicas quelantes que hacen más rápida y eficaz la sedimentación. También se incluyen en estos tratamientos

la neutralización del pH y la eliminación de contaminantes volátiles como el amoniaco (desorción). Las

operaciones que incluye son el desaceitado y desengrase, la sedimentación primaria, la filtración, neutralización

y la desorción (stripping).

c) Tratamiento secundario.- Elimina las partículas coloidales y similares. Puede incluir procesos biológicos y

químicos. El proceso secundario más habitual es un proceso biológico en el que se facilita que bacterias

aerobias* digieran la materia orgánica que llevan las aguas. Este proceso se suele hacer llevando el efluente que

sale del tratamiento primario a tanques en los que se mezcla con agua cargada de lodos activos

(microorganismos). Estos tanques tienen sistemas de burbujeo o agitación que garantizan condiciones aerobias

para el crecimiento de los microorganismos. Posteriormente se conduce este líquido a tanques cilíndricos, con

sección en forma de tronco de cono, en los que se realiza la decantación de los lodos. Separados los lodos, el

agua que sale contiene muchas menos impurezas.

d) Tratamientos más avanzados.- Consisten en procesos físicos y químicos especiales con los que se consigue

limpiar las aguas de contaminantes concretos: fósforo, nitrógeno, minerales, metales pesados, virus, compuestos

orgánicos, etc. Es un tipo de tratamiento más caro que los anteriores y se usa en casos más especiales: para

purificar desechos de algunas industrias, especialmente en los países más desarrollados, o en las zonas con

escasez de agua que necesitan purificarla para volverla a usar como potable, en las zonas declaradas sensibles

(con peligro de eutrofización) en las que los vertidos deben ser bajos en nitrógeno y fósforo, etc.

18

Líneas de tratamiento en las EDAR

En el funcionamiento de una EDAR (estación depuradora de agua) se suelen distinguir dos grandes líneas:

a) Línea de agua.- Es el conjunto de los procesos (primarios, secundarios, etc.) que depuran el agua

propiamente dicha. Comenzaría con el agua que entra a la depuradora y terminaría en el agua vertida al río o al

mar.

b) Línea de fangos.- Está formada por el conjunto de procesos a los que se somete a los fangos (lodos) que se

han producido en la línea de agua. Estos lodos son degradados en un digestor anaeróbico* (o en otra forma

similar), para ser después incinerados, usados como abono, o depositados en un vertedero.

En una planta depuradora también se generan, además de los lodos, otros residuos (arenas, grasas, objetos

diversos separados en el pre tratamiento y en el tratamiento primario) que deben ser eliminados adecuadamente.

Se suelen llevar a vertederos o similares.

Tratamientos especiales: eliminación de N y P

En los casos en los que las aguas que salen de la EDAR se vierten a ecosistemas en peligro de eutrofización es

importante eliminar los nutrientes (P y N) que estas aguas pueden llevar, para no aumentar la intensidad de ese

proceso.

Para eliminar fósforo se suelen pasar las aguas por un reactor "anaerobio" que facilita una mayor asimilación de

ese elemento por las bacterias. Así se llega a eliminar el 60 - 70% del fósforo. Si esto no es suficiente se

complementa con una precipitación química forzada por la adición de sulfato de alúmina o cloruro férrico.

La eliminación de nitrógeno se hace en varias fases. En primer lugar, durante el tratamiento biológico habitual,

la mayor parte de los compuestos orgánicos de nitrógeno se convierten en amoniaco (amonificación). A

continuación hay que conseguir que el amoniaco se convierta a nitratos (nitrificación) por la acción de bacterias

nitrificantes (Nitrosomonas y Nitrobacter) que son aerobias. Este proceso de nitrificación necesita de reactores

de mucho mayor volumen (unas cinco o seis veces mayor) que los necesarios para eliminar carbono orgánico.

Las temperaturas bajas también dificultan el proceso (a 12ºC el volumen debe ser el doble que a 18ºC). A

continuación se procura la eliminación de los nitratos en el proceso llamado desnitrificación. Para esto se usan

bacterias en condiciones anaerobias que hacen reaccionar el nitrato con parte del carbono que contiene el agua

que está siendo tratada. Como resultado de la reacción se forma CO2 y N2 que se desprenden a la atmósfera.

Para llevar a cabo estos procesos hacen falta reactores de gran volumen, aireación de gandes masas de agua y

recirculación de fangos que complican y encarecen todo el proceso de depuración.

Otros sistemas de depuración

19

Para lograr una depuración suficiente de las aguas residuales de pequeñas comunidades no es necesario acudir a

la instalación de EDAR capaces de realizar complejos tratamientos. Otros métodos pueden ser suficientemente

eficaces y mucho más rentables:

 Fosa séptica.- Cámaras cerradas en la que los contaminantes sedimentan y fermentan.

 Lecho bacteriano (depósito lleno de árido), zanjas o pozos filtrantes o filtros de arena.- Todos ellos

facilitan la formación de películas de bacterias sobre los cantos o partículas filtrantes que realizan la

descontaminación.

 Lagunaje:

 anaerobio: elimina hasta el 50% el DBO

 aerobio: con posible proceso anaerobio después

 Filtro verde: plantación forestal en la que se riega con aguas residuales.

 Contactores biológicos rotativos.- Sistemas mecánicos que facilitan la actuación de las bacterias

descontaminantes.

Depuración de aguas en España

En España hay,

aproximadamente, unos

300 000 vertidos, de los

que 240 000 se efectúan a

través de redes urbanas de

saneamiento. La

proporción de vertidos

tratados ha ido mejorando

mucho en los últimos años

hasta llegar a ser de

alrededor del 55% de la

población a mediados de

los años 1990. Menor es la

proporción que se trata de

la manera indicada por la

legislación comunitaria,

aunque está previsto un

plan que mejora está

situación notablemente

para el año 2005.

Contaminación de las aguas subterráneas

Idea general

Las aguas subterráneas son una de las principales fuentes de suministro para uso doméstico y para el riego en

muchas partes de España y del mundo. En España alrededor de la tercera parte del agua que se usa en las

ciudades y la industria y la cuarta parte de la que se usa en agricultura son aguas subterráneas. En muchos

lugares en los que las precipitaciones son escasas e irregulares pero el clima es muy apto para la agricultura son

un recurso vital y una gran fuente de riqueza, ya que permiten cultivar, productos muy apreciados en los

mercados internacionales.

20

Las aguas subterráneas suele ser más difíciles de contaminar que las superficiales, pero cuando esta

contaminación se produce, es más difícil de eliminar. Sucede esto porque las aguas del subsuelo tienen un ritmo

de renovación muy lento. Se calcula que mientras el tiempo de permanencia medio del agua en los ríos es de

días, en un acuífero es de cientos de años, lo que hace muy difícil su purificación.

Problemas en el uso de las aguas subterráneas.

La explotación incorrecta de las aguas subterráneas origina varios problemas. En muchas ocasiones la situación

se agrava por el reconocimiento tardío de que se está deteriorando el acuífero, porque como el agua subterránea

no se ve, el problema puede tardar en hacerse evidente. Los principales problemas son:

a) Por agotamiento del acuífero.

Un buen uso de las aguas subterráneas exige tener en cuenta que, en los lugares en que las precipitaciones son

escasas, los acuíferos se van cargando de agua muy lentamente y si se consumen a un ritmo excesivamente

rápido, se agotan. Cuando se produce explotación intensiva, sequía u otras causas que van disminuyendo el

nivel del agua contenida en el acuífero se derivan problemas ecológicos como, por ejemplo, en las Tablas de

Daimiel, Parque Nacional situado en La Mancha formado por zonas húmedas muy ricas en aves. La explotación

creciente para usos agrícolas del acuífero 23 que nutre de agua al Parque ha hecho que en los años de pocas

lluvias grandes áreas de las Tablas se queden sin agua.

Cuando estos acuíferos se encuentran en la costa, al ir vaciándose de agua dulce, van siendo invadidos por agua

salada (intrusión) y queda inutilizados para el uso humano. En la costa mediterránea española prácticamente

todos los acuíferos están afectados por este problema y necesitan una mejora urgente de su explotación o de sus

sistemas de control y, en muchos casos, es imprescindible permitir que se recarguen de agua antes de seguir

explotándolos.

b) Por contaminación de las aguas subterráneas.

Se suelen distinguir dos tipos de procesos contaminantes de las aguas subterráneas: los "puntuales" que afectan

a zonas muy localizadas, y los "difusos" que provocan contaminación dispersa en zonas amplias, en las que no

es fácil identificar un foco principal.

Actividades que suelen provocar contaminación puntual son:

 Lixiviados de vertederos de residuos urbanos y fugas de aguas residuales que se infiltran en el terreno.

 Lixiviados de vertederos industriales, derrubios de minas, depósitos de residuos radiactivos o tóxicos

mal aislados, gasolineras con fugas en sus depósitos de combustible, etc.

 Pozos sépticos y acumulaciones de purines procedentes de las granjas.

Este tipo de contaminación sueles ser más intensa junto al lugar de origen y se va diluyendo al alejarnos. La

dirección que sigue el flujo del agua del subsuelo influye de forma muy importante en determinar en que lugares

los pozos tendrán agua contaminada y en cuáles no. Puede suceder que un lugar relativamente cercano al foco

contaminante tenga agua limpia, porque la corriente subterránea aleja el contaminante de ese lugar, y al revés.

La contaminación difusa suele estar provocada por:

 Uso excesivo de fertilizantes y pesticidas en la agricultura o en las prácticas forestales.

 Explotación excesiva de los acuíferos que facilita el que las aguas salinas invadan la zona de aguas

dulces, por desplazamiento de la interfase entre los dos tipos de aguas.

Este tipo de contaminación puede provocar situaciones especialmente preocupantes con el paso del tiempo, al ir

cargándose de contaminación, lenta pero continuamente, zonas muy extensas.

21

Depuración

Los acuíferos tienen una cierta capacidad de autodepuración, mayor o menor según el tipo de roca y otras

características. Las sustancias contaminantes, al ir el agua avanzando entre las partículas del subsuelo se filtran

y dispersan y también son neutralizadas, oxidadas, reducidas o sufren otros procesos químicos o biológicos que

las degradan. De esta manera el agua va limpiándose.

Cuando la estructura geológica del terreno facilita una zona amplia de aireación, los procesos de depuración son

más eficaces. También es muy favorable la abundancia de arcillas y de materia orgánica. En cambio en los

depósitos aluviales o las zonas kársticas la purificación del agua es mucho más difícil y este tipo de acuíferos

son mucho más sensibles a la contaminación.

Es muy importante, de todas formas, tener en cuenta que las posibilidades de depuración en el acuífero son

limitadas y que el mejor método de protección es, por tanto, la prevención. No contaminar, controlar los focos

de contaminación para conocer bien sus efectos y evitar que las sustancias contaminantes lleguen al acuífero son

los mejores métodos para poder seguir disfrutando de ellos sin problemas.

Cuando un acuífero está contaminado y hay que limpiarlo el proceso es muy difícil y muy caro. Se han usado

procedimientos que extraen el agua, la depuran y la vuelven a inyectar en el terreno, pero no siempre son

eficaces y consumen una gran cantidad de energía y dinero.

Uso y calidad del agua subterránea en España

Alrededor de la cuarta parte del agua utilizada en España es de origen subterráneo. Con ella se atiende

a las necesidades de más de un tercio de la población y se riega algo menos que un tercio de la

superficie total regada. En las zonas más secas es la fuente fundamental de agua, mientras que en

zonas más húmedas, como Galicia, es un recurso complementario.

Controlar la calidad de las aguas subterráneas es más caro y difícil que hacerlo con las superficiales.

En España existen más de 11 000 puntos de análisis y en 6000 de ellos hay controles periódicos de la

calidad.

Los principales problemas de los acuíferos son de contaminación difusa. Principalmente por

contaminación con nitratos y por invasión de agua salada. Las contaminaciones puntuales no son un

grave problema, exceptuando algunas zonas muy concretas en núcleos industriales o junto a grandes

poblaciones.

El problema más preocupante es el de los altos niveles de concentración de nitratos en algunos

depósitos de aguas subterráneas. El límite máximo permitido por la reglamentación es de 50 mg/l en el

agua de abastecimiento de la población, y en los abastecimientos de más de un millar de municipios,

que reúnen a más de dos millones de habitantes, principalmente de la zona mediterránea, se han

22

detectado cantidades superiores a esa cifra. De los 88 sistemas acuíferos censados en el Atlas Nacional

en 1992, la mitad presentan puntos con concentraciones de nitrato superiores a 50 mg/L. De ellos sólo

una cuarta parte evolucionan favorablemente en los últimos años. El resto se mantiene estable en sus

niveles de contaminación o empeora.

Generalizando se puede decir que los acuíferos de la zona norte se encuentran en situación buena,

mientras que los de la zona mediterránea, entre Gerona y Málaga se encuentran muy afectados por este

problema. También están en una situación bastante deteriorada los de las cuencas de los ríos Guadiana

y Júcar y algunas zonas de las del Tajo y Duero, especialmente en las provincias de Badajoz, Ciudad

Real y Albacete. Asimismo es mala la situación en Mallorca y en algunas zonas de Tenerife y Gran

Canaria.

El exceso de nitratos se da precisamente en las zonas en las que los acuíferos son más utilizados. En

zonas cálidas en las que se puede usar agua subterránea para regar, las cosechas pueden ser muy

buenas y tempranas, lo que posibilita muy buenos rendimientos económicos. Por eso se cultiva más

intensamente y el campo necesita ser fertilizado con nitratos. Si se usa una cantidad excesiva de estos,

el agua los acaba arrastrando al acuífero y se establece un ciclo que hace que cada vez haya más

compuestos de nitrógeno acumulados en las aguas subterráneas.

El otro proceso preocupante es el de entrada de agua salada en los acuíferos cuando estos son

sobreexplotados. También este problema es especialmente acuciante en la zona mediterránea, en

acuíferos cercanos a la costa. Estos acuíferos limitan con aguas subterráneas salinas, situadas bajo el

mar, y cuando se retira demasiada agua dulce de ellos, la interfase se desplaza, penetrando el agua

salina en zonas en las que sólo había agua dulce hasta entonces. Cuando pasa esto no sólo se ve

amenazado el suministro de agua para las poblaciones y el regadío, sino que también se producen

daños en los ecosistemas que dependían de la descarga de aguas de estos acuíferos.

